| PROJECT REFERENCE NO |). | SHEET NO. | |----------------------|--------|--| | B-5763 | | /A | | | 3/30/2 | SEAL 32606 SEAL 32606 WE CREET AND THE CRE | EFF. 01-17-2012 REV. 02-29-2016 The following Roadway Standards as appear in "Roadway Standard Drawings" Highway Design Branch -N. C. Department of Transportation - Raleigh, N. C., Dated January, 2012 are applicable to this project and by reference hereby are considered a part of these plans: STD.NO. DIVISION 2 - EARTHWORK 200.03 Method of Clearing - Method III 225.02 Guide for Grading Subgrade - Secondary and Local 225.04 Method of Obtaining Superelevation - Two Lane Pavement 560.01 Method of Shoulder Construction - High Side of Superelevated Curve - Method I 806.01 Concrete Right-of-Way Marker 806.02 Granite Right-of-Way Marker 862.01 Guardrail Placement 862.02 Guardrail Installation 2012 ROADWAY ENGLISH STANDARD DRAWINGS TITLE DIVISION 5 - SUBGRADE, BASES AND SHOULDERS DIVISION 8 - INCIDENTALS SURFACING AT GRADE POINTS SHOWN ON THE TYPICAL SECTIONS. WHERE NO GRADE LINES ARE SHOWN, THE PROFILES SHOWN DENOTE THE TOP ELEVATION OF THE EXISTING PAVEMENT GRADING AND SURFACING OR RESURFACING AND WIDENING: GENERAL NOTES: INDEX OF SHEETS SHEET CONVENTIONAL PLAN SHEET SYMBOLS INDEX OF SHEETS, GENERAL NOTES, AND STANDARD DRAWINGS TITLE SHEET CULVERT PLANS SHEET NUMBER 1 A 1 B 1 C - 1 2A - 1 3B-1 X-1 C-1 THRU C-6 GUARDRAIL: THE GUARDRAIL LOCATIONS SHOWN ON THE PLANS MAY BE ADJUSTED DURING CONSTRUCTION AS DIRECTED BY THE ENGINEER. THE CONTRACTOR SHOULD CONSULT WITH THE ENGINEER PRIOR TO ORDERING GUARDRAIL MATERIAL. 2012 SPECIFICATIONS THE GRADE LINES SHOWN DENOTE THE FINISHED ELEVATION OF THE PROPOSED EFFECTIVE: 01-17-2012 REVISED: 10-31-2014 TEMPORARY SHORING: SHORING REQUIRED FOR THE MAINTENANCE OF TRAFFIC WILL BE PAID FOR AS "EXTRA WORK" IN ACCORDANCE WITH SECTION 104-7. SUBSURFACE PLANS: NO SUBSURFACE PLANS ARE AVAILABLE ON THIS PROJECT. THE CONTRACTOR SHOULD MAKE HIS OWN INVESTIGATION AS TO THE SUBSURFACE CONDITIONS. UTILITY OWNERS ON THIS PROJECT ARE Duke Energy - Power (Distribution) Randolph Communications - Communications AT&T - Communications ANY RELOCATION OF EXISTING UTILITIES WILL BE ACCOMPLISHED BY OTHERS. RIGHT-OF-WAY MARKERS: ALL RIGHT-OF-WAY MARKERS ON THIS PROJECT SHALL BE PLACED BY CONTRACT. ALONG THE CENTER LINE OF SURVEY ON WHICH THE PROPOSED RESURFACING WILL BE PLACED. GRADE LINES MAY BE ADJUSTED BY THE ENGINEER IN ORDER TO SECURE A SURVEY CONTROL SHEET PROPER TIE-IN. PAVEMENT SCHEDULE, WEDGING DETAIL, AND TYPICAL SECTIONS CLEARING: SUMMARY OF EARTHWORK, GUARDRAIL SUMMARY, AND REMOVAL CLEARING ON THIS PROJECT SHALL BE PERFORMED TO THE LIMITS ESTABLISHED BY OF ASPHALT PAVEMENT SUMMARY METHOD III. 876.01 Rip Rap in Channels PLAN AND PROFILE SHEET SUPERELEVATION: ALL CURVES ON THIS PROJECT SHALL BE SUPERELEVATED IN ACCORDANCE WITH TMP-1 THRU TMP-4 TRANSPORTATION MANAGEMENT PLANS STD. NO. 225.04 USING THE RATE OF SUPERELEVATION AND RUNOFF SHOWN ON THE PLANS. SUPERELEVATION IS TO BE REVOLVED ABOUT THE GRADE POINTS SHOWN ON THE TYPICAL SECTIONS. PMP-1 THRU PMP-2 PAVEMENT MARKING PLANS SHOULDER CONSTRUCTION: EC-1 THRU EC-5 EROSION CONTROL PLANS ASPHALT, EARTH, AND CONCRETE SHOULDER CONSTRUCTION ON THE HIGH SIDE OF SUPERELEVATED CURVES SHALL BE IN ACCORDANCE WITH STD. NO. 560.01 UO-1 THRU UO-3 UTILITIES BY OTHERS PLANS SIDE ROADS: CROSS-SECTION SUMMARY SHEET THE CONTRACTOR WILL BE REQUIRED TO DO ALL NECESSARY WORK TO PROVIDE SUITABLE CONNECTIONS WITH ALL ROADS, STREETS, AND DRIVES ENTERING THIS PROJECT. THIS WORK WILL BE PAID FOR AT THE CONTRACT UNIT PRICE FOR THE PARTICULAR ITEMS X-1 THRU X-4 CROSS-SECTIONS INVOLVED. **DOCUMENT NOT CONSIDERED FINAL UNLESS ALL SIGNATURES COMPLETED ENGINEERING &** Fax:919-789-9591 1025 Wade Avenue Raleigh, NC 27605 Tel:919-789-9977 CONSTRUCTION License: C-2197 **BOUNDARIES AND PROPERTY:** | JECT REFERENCE NO. | SHEET NO. | |--------------------|-----------| | B-5763 | IB | # CONVENTIONAL Note: Not to Scale PLAN SHEET SYMBOLS *S.U.E. = Subsurface Utility Engineering | State Line | | | | |--|---------------------------------------|---|--| | County Line | | | | | Township Line | | RAILROADS: | | | City Line | | Standard Gauge | CSX TRANSPORTATION | | Reservation Line | | RR Signal Milepost | MILEPOST 35 | | Property Line | | Switch ———————————————————————————————————— | SWIT CH | | Existing Iron Pin | | RR Abandoned | | | Property Corner | | RR Dismantled | | | Property Monument | | RIGHT OF WAY: | | | Parcel/Sequence Number | | Baseline Control Point | • | | Existing Fence Line | • | Existing Right of Way Marker | | | Proposed Woven Wire Fence | — — — — — — — — — — — — — — — — — — — | Existing Right of Way Line | | | Proposed Chain Link Fence | | Proposed Right of Way Line | $\frac{R}{W}$ | | Proposed Barbed Wire Fence | | Proposed Right of Way Line with Iron Pin and Cap Marker | $-\frac{R}{W}$ | | Existing Wetland Boundary | wLB | Proposed Right of Way Line with | | | Proposed Wetland Boundary | WLB | Concrete or Granite R/W Marker | \tilde{\tilde{\tilde{W}}} | | Existing Endangered Animal Boundary ——— | EAB | Proposed Control of Access Line with
Concrete C/A Marker | | | Existing Endangered Plant Boundary | ЕРВ ——— | Existing Control of Access | | | Existing Historic Property Boundary | —— НРВ ———— | Proposed Control of Access ———— | | | Known Contamination Area: Soil | | Existing Easement Line —————— | | | Potential Contamination Area: Soil | %% | Proposed Temporary Construction Easement – | | | Known Contamination Area: Water | | Proposed Temporary Drainage Easement— | | | Potential Contamination Area: Water | %% | Proposed Permanent Drainage Easement — | | | Contaminated Site: Known or Potential | | Proposed Permanent Drainage / Utility Easemen | | | BUILDINGS AND OTHER CULT | URE: | Proposed Permanent Utility Easement ——— | | | Gas Pump Vent or U/G Tank Cap | — O | Proposed Temporary Utility Easement — | | | Sign — | <u> </u> | Proposed Aerial Utility Easement — | | | Well — | O | | AGE | | Small Mine | - | Proposed Permanent Easement with Iron Pin and Cap Marker | ♦ | | Foundation — | _ | ROADS AND RELATED FEATURE | E S : | | Area Outline | _ | Existing Edge of Pavement | | | Cemetery | | Existing Curb | | | Building — | | Proposed Slope Stakes Cut | <u>C</u> | | School | | Proposed Slope Stakes Fill | | | Church | | Proposed Curb Ramp | CR | | Dam — | | Existing Metal Guardrail | | | HYDROLOGY: | | Proposed Guardrail | | | Stream or Body of Water — | | Existing Cable Guiderail | | | Hydro, Pool or Reservoir | | Proposed Cable Guiderail | | | Jurisdictional Stream | | Equality Symbol | | | Buffer Zone 1 | – BZ 1 ——— | Pavement Removal | | | Buffer Zone 2 | BZ 2 ——— | VEGETATION: | r | | Flow Arrow | _ | Single Tree | | | Disappearing Stream ———————————————————————————————————— | | Single Tree Single Shrub | | | Spring — | -0 | Hedge ——————————————————————————————————— | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | Wetland ———————————————————————————————————— | - <u>*</u> | Woods Line ———————————————————————————————————— | | | Proposed Lateral, Tail, Head Ditch ———— | FLOW | TTOOGS LITTE | | | False Sump — | - | | | | Vineyard EXISTING STRUCTURES: MAJOR: Bridge, Tunnel or Box Culvert Bridge Wing Wall, Head Wall and End Wall Pipe Culvert Footbridge Drainage Box: Catch Basin, DI or JB Paved Ditch Gutter Storm Sewer Manhole Storm Sewer Manhole Storm Sewer Pole Proposed Power Pole Proposed Joint Use Pole Power Line Tower Power Transformer UG Power Line LOS B (S.U.E.*) UG Power Line LOS D (S.U.E.*) UG Telephone Cable Hand Hole Telephone Cable Hand Hole UG Telephone Cable LOS D (S.U.E.*) UG Telephone Conduit LOS B (S.U.E.*) UG Telephone Conduit LOS B (S.U.E.*) UG Telephone Conduit LOS B (S.U.E.*) UG
Telephone Conduit LOS D Fiber Optics Cable LOS D (S.U.E.*) UG Fiber Optics Cable LOS D (S.U.E.*) | | | |---|---|------------------| | EXISTING STRUCTURES: MAJOR: Bridge, Tunnel or Box Culvert Bridge Wing Wall, Head Wall and End Wall MINOR: Head and End Wall Pipe Culvert Footbridge Drainage Box: Catch Basin, DI or JB Paved Ditch Gutter Storm Sewer Manhole Storm Sewer Manhole Storm Sewer Pole Existing Power Pole Existing Joint Use Pole Proposed Joint Use Pole Proposed Joint Use Pole Power Line Tower Power Transformer U/G Power Line LOS B (S.U.E.*) U/G Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Cable Hand Hole U/G Telephone Cable LOS D (S.U.E.*) Conduit | Orchard — | - | | EXISTING STRUCTURES: MAJOR: Bridge, Tunnel or Box Culvert Bridge Wing Wall, Head Wall and End Wall MINOR: Head and End Wall Pipe Culvert Footbridge Drainage Box: Catch Basin, DI or JB Paved Ditch Gutter Storm Sewer Manhole Storm Sewer Manhole Storm Sewer Pole Existing Power Pole Existing Joint Use Pole Proposed Joint Use Pole Proposed Joint Use Pole Power Line Tower Power Transformer U/G Power Line LOS B (S.U.E.*) U/G Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Cable Hand Hole U/G Telephone Cable LOS D (S.U.E.*) Conduit | | | | MAJOR: Bridge, Tunnel or Box Culvert Bridge Wing Wall, Head Wall and End Wall MINOR: Head and End Wall Pipe Culvert Footbridge Drainage Box: Catch Basin, DI or JB Paved Ditch Gutter Storm Sewer Manhole Storm Sewer UTILITIES: POWER: Existing Power Pole Existing Joint Use Pole Proposed Joint Use Pole Proposed Joint Use Pole Power Kanhole Power Line Tower Power Transformer UG Power Cable Hand Hole H-Frame Pole Line LOS B (S.U.E.*) UG Power Line LOS D (S.U.E.*) UG Power Line LOS B (S.U.E.*) UG Power Line LOS B (S.U.E.*) UG Power Line LOS B (S.U.E.*) UG Power Line LOS B (S.U.E.*) UG Telephone Cable Hand Hole UG Telephone Cable LOS C (S.U.E.*) UG Telephone Cable LOS D Conduit LOS B (S.U.E.*) UG Telephone Conduit LOS D | | | | Bridge, Tunnel or Box Culvert Bridge Wing Wall, Head Wall and End Wall - MINOR: Head and End Wall Pipe Culvert Footbridge Drainage Box: Catch Basin, DI or JB Paved Ditch Gutter Storm Sewer Manhole Storm Sewer Manhole Storm Sewer Pole Proposed Power Pole Existing Power Pole Proposed Joint Use Pole Prower Manhole Power Line Tower Power Transformer UG Power Cable Hand Hole H-Frame Pole UG Power Line LOS B (S.U.E.*) UG Power Line LOS D (S.U.E.*) UG Power Line LOS D (S.U.E.*) UG Telephone Pole Telephone Cable Hand Hole UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Conduit | MAJOR: | | | Bridge Wing Wall, Head Wall and End Wall MINOR: Head and End Wall Pipe Culvert Footbridge Drainage Box: Catch Basin, DI or JB Paved Ditch Gutter Storm Sewer Manhole Storm Sewer Manhole Storm Sewer Pole Existing Power Pole Proposed Power Pole Existing Joint Use Pole Proposed Joint Use Pole Prower Manhole Power Line Tower Power Transformer UG Power Cable Hand Hole H-Frame Pole UG Power Line LOS B (S.U.E.*) UG Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Telephone Cable Hand Hole UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Conduit | | CONC | | MINOR: Head and End Wall Pipe Culvert Footbridge Drainage Box: Catch Basin, DI or JB Paved Ditch Gutter Storm Sewer Manhole Storm Sewer Manhole Storm Sewer UTILITIES: POWER: Existing Power Pole Existing Joint Use Pole Proposed Joint Use Pole Power Manhole Power Line Tower Power Transformer UG Power Cable Hand Hole H-Frame Pole UG Power Line LOS B (S.U.E.*) UG Power Line LOS D (S.U.E.*) UG Power Line LOS D (S.U.E.*) UG Telephone Pole Proposed Telephone Pole Proposed Telephone Pole Proposed Telephone Pole Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Coduit LOS B (S.U.E.*) UG Telephone Conduit LOS D Fiber Optics Cable LOS B (S.U.E.*) | | | | Pipe Culvert Footbridge Drainage Box: Catch Basin, DI or JB Paved Ditch Gutter Storm Sewer Manhole Storm Sewer WITILITIES: POWER: Existing Power Pole Proposed Power Pole Existing Joint Use Pole Proposed Joint Use Pole Power Manhole Power Line Tower Power Transformer UG Power Cable Hand Hole H-Frame Pole UG Power Line LOS B (S.U.E.*) UG Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Proposed Telephone Cable Hand Hole Itelephone Cable Hand Hole ITelephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS C (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Conduit | | | | Prootbridge Drainage Box: Catch Basin, DI or JB Paved Ditch Gutter Storm Sewer Manhole Storm Sewer UTILITIES: POWER: Existing Power Pole Proposed Power Pole Existing Joint Use Pole Proposed Joint Use Pole Prower Manhole Power Line Tower Power Transformer UG Power Cable Hand Hole H-Frame Pole UG Power Line LOS B (S.U.E.*) UG Power Line LOS D Telephone Pole Telephone Call Tower UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Conduit | | | | Proposed Power Pole Proposed Joint Use Pole Prower Manhole WG Power Line LOS B (S.U.E.*) WG Telephone Pole Existing Telephone Pole Proposed Telephone Cable LOS B (S.U.E.*) WG Telephone Cable LOS B (S.U.E.*) WG Telephone Conduit D (S.U.E.*) WG Telephone Conduit LOS D (S.U.E.*) WG Telephone Conduit LOS D (S.U.E.*) WG Telephone Conduit LOS D (S.U.E.*) WG Telephone Conduit LOS D (S.U.E.*) | · | | | Paved Ditch Gutter Storm Sewer Manhole Storm Sewer Manhole Storm Sewer UTILITIES: POWER: Existing Power Pole Proposed Power Pole Existing Joint Use Pole Proposed Joint Use Pole Proposed Joint Use Pole Power Manhole Power Line Tower Power Transformer UG Power Cable Hand Hole H-Frame Pole UG Power Line LOS B (S.U.E.*) UG Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Conduit LOS C (S.U.E.*) UG Telephone Conduit LOS C (S.U.E.*) UG Telephone Conduit LOS D (S.U.E.*) UG Telephone Conduit LOS D (S.U.E.*) UG Telephone Conduit LOS D (S.U.E.*) UG Telephone Conduit LOS D (S.U.E.*) UG Fiber Optics Cable LOS B (S.U.E.*) | Footbridge ———————————————————————————————————— | > | | Storm Sewer Manhole Storm Sewer UTILITIES: POWER: Existing Power Pole Proposed Power Pole Existing Joint Use Pole Proposed Joint Use Pole Power Manhole Power Line Tower Power Transformer UG Power Cable Hand Hole H-Frame Pole UG Power Line LOS B (S.U.E.*) UG Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS C (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Conduit LOS D (S.U.E.*) UG Telephone Conduit LOS D (S.U.E.*) UG Telephone Conduit LOS D (S.U.E.*) UG Telephone Conduit LOS D (S.U.E.*) UG Telephone Conduit LOS D (S.U.E.*) UG Fiber Optics Cable LOS B (S.U.E.*) | Drainage Box: Catch Basin, DI or JB | СВ | | Storm Sewer UTILITIES: POWER: Existing Power Pole Proposed Power Pole Existing Joint Use Pole Proposed Joint Use Pole Power Manhole Power Line Tower Power Transformer UG Power Cable Hand Hole H-Frame Pole UG Power Line LOS B (S.U.E.*) UG Power Line LOS D (S.U.E.*) UG Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Cable Hand Hole UG Telephone Cable LOS B (S.U.E.*) UG Telephone
Cable LOS B (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Cable LOS D (S.U.E.*) UG Telephone Conduit LOS B (S.U.E.*) UG Telephone Conduit LOS D (S.U.E.*) UG Telephone Conduit LOS D (S.U.E.*) UG Telephone Conduit LOS D (S.U.E.*) UG Telephone Conduit LOS D (S.U.E.*) UG Fiber Optics Cable LOS B (S.U.E.*) | Paved Ditch Gutter | | | POWER: Existing Power Pole Proposed Power Pole Existing Joint Use Pole Proposed Joint Use Pole Proposed Joint Use Pole Proposed Joint Use Pole Power Manhole Power Line Tower Power Transformer UG Power Cable Hand Hole H-Frame Pole UG Power Line LOS B (S.U.E.*) UG Power Line LOS D (S.U.E.*) UG Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Cell Tower UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS B (S.U.E.*) UG Telephone Cable LOS C (S.U.E.*) UG Telephone Conduit LOS B (S.U.E.*) UG Telephone Conduit LOS B (S.U.E.*) UG Telephone Conduit LOS D (S.U.E.*) UG Telephone Conduit LOS D (S.U.E.*) UG Telephone Conduit LOS D (S.U.E.*) UG Fiber Optics Cable LOS B (S.U.E.*) | Storm Sewer Manhole | (\$) | | POWER: Existing Power Pole Proposed Power Pole Existing Joint Use Pole Proposed Joint Use Pole Proposed Joint Use Pole Power Manhole Power Line Tower Power Cable Hand Hole H-Frame Pole U'G Power Line LOS B (S.U.E.*) U'G Power Line LOS D (S.U.E.*) U'G Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Cable Hand Hole U'G Telephone Cable LOS B (S.U.E.*) U'G Telephone Cable LOS B (S.U.E.*) U'G Telephone Cable LOS B (S.U.E.*) U'G Telephone Cable LOS D (S.U.E.*) U'G Telephone Conduit LOS B (S.U.E.*) U'G Telephone Conduit LOS B (S.U.E.*) U'G Telephone Conduit LOS D (S.U.E.*) U'G Telephone Conduit LOS D (S.U.E.*) U'G Telephone Conduit LOS D (S.U.E.*) U'G Telephone Conduit LOS D (S.U.E.*) U'G Telephone Conduit LOS D (S.U.E.*) | Storm Sewer — | s | | Existing Power Pole Proposed Power Pole Existing Joint Use Pole Proposed Joint Use Pole Power Manhole Power Line Tower Power Cable Hand Hole H-Frame Pole U/G Power Line LOS B (S.U.E.*) U/G Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Cable Hand Hole U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) | UTILITIES: | | | Proposed Power Pole Existing Joint Use Pole Proposed Joint Use Pole Power Manhole Power Line Tower Power Transformer U/G Power Cable Hand Hole H-Frame Pole U/G Power Line LOS B (S.U.E.*) U/G Power Line LOS D (S.U.E.*) U/G Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Telephone Manhole Telephone Cell Tower U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Conduit | POWER: | | | Existing Joint Use Pole Proposed Joint Use Pole Power Manhole Power Line Tower Power Transformer U/G Power Cable Hand Hole H-Frame Pole U/G Power Line LOS B (S.U.E.*) U/G Power Line LOS D (S.U.E.*) U/G Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Cell Tower U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Conduit | Existing Power Pole | - | | Proposed Joint Use Pole Power Manhole Power Line Tower Power Transformer U/G Power Cable Hand Hole H-Frame Pole U/G Power Line LOS B (S.U.E.*) U/G Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Cable Hand Hole U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS D | Proposed Power Pole | - 6 | | Power Line Tower Power Transformer U'G Power Cable Hand Hole H-Frame Pole U'G Power Line LOS B (S.U.E.*) U'G Power Line LOS D (S.U.E.*) U'G Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Cable Hand Hole U'G Telephone Cable LOS B (S.U.E.*) U'G Telephone Cable LOS D (S.U.E.*) U'G Telephone Cable LOS D (S.U.E.*) U'G Telephone Cable LOS D (S.U.E.*) U'G Telephone Cable LOS D (S.U.E.*) U'G Telephone Conduit LOS B (S.U.E.*) U'G Telephone Conduit LOS D | Existing Joint Use Pole | - | | Power Line Tower Power Transformer U/G Power Cable Hand Hole H-Frame Pole U/G Power Line LOS B (S.U.E.*) U/G Power Line LOS D (S.U.E.*) U/G Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Cell Tower U/G Telephone Cable Hand Hole U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Fiber Optics Cable LOS C (S.U.E.*) | Proposed Joint Use Pole | | | Power Transformer U/G Power Cable Hand Hole H-Frame Pole U/G Power Line LOS B (S.U.E.*) U/G Power Line LOS D (S.U.E.*) U/G Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Pedestal Telephone Cable Hand Hole U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Fiber Optics Cable LOS C (S.U.E.*) | | | | U/G Power Cable Hand Hole H-Frame Pole U/G Power Line LOS B (S.U.E.*) U/G Power Line LOS D (S.U.E.*) U/G Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Pedestal Telephone Cable Hand Hole U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) | Power Line Tower | | | H-Frame Pole U/G Power Line LOS B (S.U.E.*) U/G Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Cell Tower U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS D | Power Transformer | | | U/G Power Line LOS B (S.U.E.*) U/G Power Line LOS C (S.U.E.*) U/G Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Pedestal Telephone Cell Tower U/G Telephone Cable Hand Hole U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) | | | | U/G Power Line LOS C (S.U.E.*) U/G Power Line LOS D (S.U.E.*) TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Pedestal Telephone Cable Hand Hole U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) | H_Frame Pole | • | | TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Pedestal Telephone Cell Tower U/G Telephone Cable Hand Hole U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS D | | | | TELEPHONE: Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Pedestal Telephone Cell Tower U/G Telephone Cable Hand Hole U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS C (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS C (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) | | | | Existing Telephone Pole Proposed Telephone Pole Telephone Manhole Telephone Pedestal Telephone Cell Tower U/G Telephone Cable Hand Hole U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G
Telephone Cable LOS D (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) | U/G Power Line LOS D (S.U.E.*) | P ——— | | Proposed Telephone Pole Telephone Manhole Telephone Pedestal Telephone Cell Tower U/G Telephone Cable Hand Hole U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS C (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS C (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Fiber Optics Cable LOS B (S.U.E.*) | TELEPHONE: | | | Proposed Telephone Pole Telephone Manhole Telephone Pedestal Telephone Cell Tower U/G Telephone Cable Hand Hole U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS C (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS C (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Fiber Optics Cable LOS B (S.U.E.*) | Existing Telephone Pole | | | Telephone Manhole Telephone Pedestal Telephone Cell Tower U/G Telephone Cable Hand Hole U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS C (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS C (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Fiber Optics Cable LOS B (S.U.E.*) | | | | Telephone Cell Tower U/G Telephone Cable Hand Hole U/G Telephone Cable LOS B (S.U.E.*) U/G Telephone Cable LOS C (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Cable LOS D (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS B (S.U.E.*) U/G Telephone Conduit LOS C (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Telephone Conduit LOS D (S.U.E.*) U/G Fiber Optics Cable LOS B (S.U.E.*) | | | | U/G Telephone Cable LOS B (S.U.E.*) — — — — — — — — — — — — — — — — — — — | | | | U/G Telephone Cable LOS B (S.U.E.*) — — — — — — — — — — — — — — — — — — — | Telephone Cell Tower | - \ | | U/G Telephone Cable LOS C (S.U.E.*) — — — — — — — — — — — — — — — — — — — | U/G Telephone Cable Hand Hole | - H _H | | U/G Telephone Cable LOS D (S.U.E.*) — — — — — — — — — — — — — — — — — — — | U/G Telephone Cable LOS B (S.U.E.*) | | | U/G Telephone Conduit LOS B (S.U.E.*) — —————————————————————————————————— | U/G Telephone Cable LOS C (S.U.E.*) | | | U/G Telephone Conduit LOS C (S.U.E.*) — —————————————————————————————————— | U/G Telephone Cable LOS D (S.U.E.*) | T | | U/G Fiber Optics Cable LOS B (S.U.E.*) — — — — — — — — — — — — — — — — — — — | U/G Telephone Conduit LOS B (S.U.E.*) | TC | | U/G Fiber Optics Cable LOS B (S.U.E.*) — — — — — — — — — — — — — — — — — — — | U/G Telephone Conduit LOS C (S.U.E.*) | | | U/G Fiber Optics Cable LOS C (S.U.E.*)—— —————————————————————————————————— | U/G Telephone Conduit LOS D (S.U.E.*) | тс | | | U/G Fiber Optics Cable LOS B (S.U.E.*) | T FO · | | U/G Fiber Optics Cable LOS D (S.U.E.*)—— TFO —— | U/G Fiber Optics Cable LOS C (S.U.E.*) | | | | U/G Fiber Optics Cable LOS D (S.U.E.*) | T FO | | WATER: | | |---|----------------| | Water Manhole ———————————————————————————————————— | W | | Water Meter | | | Water Valve | \otimes | | Water Hydrant ———————————————————————————————————— | 4 | | U/G Water Line LOS B (S.U.E*) | w | | U/G Water Line LOS C (S.U.E*) | | | U/G Water Line LOS D (S.U.E*) | | | Above Ground Water Line | A/G Water | | TV: | | | TV Pedestal ———————————————————————————————————— | C | | TV Tower — | \otimes | | U/G TV Cable Hand Hole | H _H | | U/G TV Cable LOS B (S.U.E.*) | | | U/G TV Cable LOS C (S.U.E.*) | | | U/G TV Cable LOS D (S.U.E.*) | | | U/G Fiber Optic Cable LOS B (S.U.E.*) | | | U/G Fiber Optic Cable LOS C (S.U.E.*) | | | U/G Fiber Optic Cable LOS D (S.U.E.*) | | | GAS: | | | Gas Valve | \wedge | | Gas Meter — | \Diamond | | | V | | U/G Gas Line LOS B (S.U.E.*) ———————————————————————————————————— | | | U/G Gas Line LOS D (S.U.E.*) | | | Above Ground Gas Line | | | Above Ground Gas Line | | | SANITARY SEWER: | | | Sanitary Sewer Manhole | | | Sanitary Sewer Cleanout ———————————————————————————————————— | \oplus | | U/G Sanitary Sewer Line ———————————————————————————————————— | | | Above Ground Sanitary Sewer | | | SS Forced Main Line LOS B (S.U.E.*) | | | SS Forced Main Line LOS C (S.U.E.*) | | | SS Forced Main Line LOS D (S.U.E.*)——— | FSS FSS | | MISCELLANEOUS: | | | Utility Pole ———————————————————————————————————— | • | | Utility Pole with Base ————— | | | Utility Located Object — | \odot | | Utility Traffic Signal Box — | S | | Utility Unknown U/G Line LOS B (S.U.E.*) | ?UTL | | U/G Tank; Water, Gas, Oil ————— | | | Underground Storage Tank, Approx. Loc. —— | UST | | A/G Tank; Water, Gas, Oil ————— | | | Geoenvironmental Boring | * | | U/G Test Hole LOS A (S.U.E.*) | • | | Abandoned According to Utility Records — | AATUR | | End of Information ———————————————————————————————————— | E.O.I. | PROJECT REFERENCE NO. B-5763 RW SHEET NO. ROADWAY DESIGN ENGINEER PAVEMENT DESIGN ENGINEER PROJECT REFERENCE NO. SHEET NO. PAVEMENT DESIGN ENGINEER # TYPICAL SECTION NO. 1 **-L- STA. 13+10.00 TO -L- STA. 13+35.00 -L- STA. 13+35.00 TO -L- STA. 14+25.00 -L- STA. 15+00.00 TO -L- STA. 15+95.00 **-L- STA. 15+95.00 TO -L- STA. 16+20.00 TYPICAL SECTION NO. 2 -L- STA. 14+25.00 TO -L- STA. 15+00.00 | | PAVEMENT SCHEDULE | |------------|---| | C1 | PROP. APPROX. 2" ASPHALT CONCRETE SURFACE COURSE, TYPE SF9.5A, AT AN AVERAGE RATE OF 110 LBS. PER SQ. YD. IN EACH OF TWO LAYERS. | | C2 | PROP. VAR. DEPTH ASPHALT CONCRETE SURFACE COURSE, TYPE SF9.5A, AT AN AVERAGE RATE OF 110 LBS. PER SQ. YD. PER 1" DEPTH TO BE PLACED IN LAYERS NOT TO EXCEED 1.5" IN DEPTH. | | D1 | PROP. APPROX. 3.0" ASPHALT CONCRETE BASE COURSE, TYPE I19.0B, AT AN AVERAGE RATE OF 342 LBS. PER SQ. YD. | | D2 | PROP. VAR. DEPTH ASPHALT CONCRETE BASE COURSE, TYPE I19.0B, AT AN AVERAGE RATE OF 114 LBS. PER SQ. YD. PER 1" DEPTH TO BE PLACED IN LAYERS NOT GREATER THAN 4.0" IN DEPTH OR LESS THAN 2.5" IN DEPTH. | | E 1 | PROP. APPROX. 5.5" ASPHALT CONCRETE BASE COURSE, TYPE B25.0B, AT AN AVERAGE RATE OF 627 LBS. PER SQ. YD. | | E 2 | PROP. VAR. DEPTH ASPHALT CONCRETE BASE COURSE, TYPE B25.0B, AT AN AVERAGE RATE OF 114 LBS. PER SQ. YD. PER 1" DEPTH TO BE PLACED IN LAYERS NOT GREATER THAN 5.5" IN DEPTH OR LESS THAN 3.0" IN DEPTH. | | Т | EARTH MATERIAL. | | U | EXISTING PAVEMENT. | | V | 0"-2" VARIABLE MILLING. | | W | WEDGING. | NOTE: PAVEMENT EDGE SLOPES ARE 1:1 UNLESS SHOWN OTHERWISE LINE FROM TO -L- 13+10.00 13+60.00 -L- 15+70.00 16+20.00 NOTE: MIRROR FOR END OF CONSTRUCTION j^B-5763_Rdy_typ_2A-1,dgn aardner COMPUTED BY: DWG DATE: <u>10/5/16</u> CHECKED BY: DB DATE: 10/25/16 STATE OF NORTH CAROLINA DIVISION OF HIGHWAYS SUMMARY OF EARTHWORK IN CUBIC YARDS | IN CUBIC YARDS | | | | | | | | |------------------|------------------|-----------------|---------------|--------|-------|--|--| | STATION | STATION | UNCL.
EXCAV. | EMBANK.
+% | BORROW | WASTE | | | | SUMMAR | Y NO. 1 | | | | | | | | _L_ 13 + 10.00 | -L- 16+20.00 | 26 | 282 | 256 | | | | | TOTAL SUM | MARY NO. 1 | 26 | 282 | 256 | | | | | | | | | | | | | | SUMMARY | TOTALS | 26 | 282 | 256 | | | | | EST. SHOULDI | ER MATERIAL | | 72 | 72 | | | | | PROJECT | TOTALS | 26 | 354 | 328 | | | | | EST. 5% TO REPL | ACE TOPSOIL ON E | BORROW PIT | | 16 | | | | | CULVERT INLET/OU | ITLET EXCAVATION | 85 | | | | | | | GRAND | TOTAL | 111 | 354 | 344 | | | | | | | | | | | | | | SA | Y | 150 | | 400 | | | | | | | | | | | | | Earthwork quantities are calculated by the Roadway Design Unit. These earthwork quantities are based in part on subsurface data provided by the Geotechnical Engineering Unit. EST. UNDERCUT CONTINGENCY = 135 CUBIC YARDS Note: Approximate quantities only. Unclassified Excavation, Fine Grading, Clearing and Grubbing, and Removal of Existing Pavement will be paid for at the contract lump sum price for "Grading." "N" = DISTANCE FROM EDGE OF LANE TO FACE OF GUARDRAIL. TOTAL SHOULDER WIDTH = DISTANCE FROM EDGE OF TRAVEL LANE TO SHOULDER BREAK POINT. FLARE LENGTH = DISTANCE FROM LAST SECTION OF PARALLEL GUARDRAIL TO END OF GUARDRAIL. W = TOTAL WIDTH OF FLARE FROM BEGINNING OF TAPER TO END OF GUARDRAIL. G = GATING IMPACT ATTENUATOR TYPE 350 NG = NON-GATING IMPACT ATTENUATOR TYPE 350 # GUARDRAIL SUMMARY | NG = NO | N-GATING IMPACT A | ATTENUATOR TYPE 350 | | | | | | | | _ | | | | | | | | | | | |---------|-------------------|---------------------|------------------|--------------|----------------|-----------------|-----------------|-----------------|----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-------------|------|---------|---|------------------------------------|---------| | SURVEY | | | 100171011 | | LENGTH | | WARR | ant point | "N"
DIST. | TOTAL | FLARE | LENGTH | , | W | | | ANCHORS | IMPACT ATTENUATOR SINGLE REMOVE TYPE 350 FACED EXISTING | | | | LINE | BEG. STA. | END STA. | LOCATION | STRAIGHT | SHOP
CURVED | DOUBLE
FACED | APPROACH
END | TRAILING
END | FROM
E.O.L. | SHOUL.
WIDTH | APPROACH
END | TRAILING
END | APPROACH
END | TRAILING
END | GRAU
350 | AT-1 | | ATTENUATOR
SINGLE REMOVE EXISTING GUARDRAIL EA G NG | STOCKPILE
EXISTING
GUARDRAIL | REMARKS | | -L- | 13 + 48.00 | 15 + 85.50 | LT. | 237.50 | | | 14 + 93.38 | 14 + 46.26 | 4′ | 7' | 50′ | 50′ | 1′ | 1′ | 2 | | | | | | | -L- | 13 + 48.00 | 15 + 58.00 | RT. | 161.00 | 62.50 | | 14+30.83 | 14+80.97 | 4′ | 7′ | 50′ | | 1′ | | 1 | 1 | TOTALS | 398.50 | 62.50 | | | | | | | | | | 3 | 1 | | | | | | | | LESS DEDUCTION | FOR ANCHORS | GRAU- | 350 3 @ 50' = | – 150 | Δ | ΛT–1 1 @ 6.25′ = | | -6.25 | PROJECT TOTALS | 248.50 | 56.25 | | | | | | | | | | 3 | 1 | | | | | | ADDITIO | NAL GUARDRAIL PO | OSTS = 5 EA. | SAY | 275 | 62.50 | | | | | | | | | | | | | | | | # REMOVAL OF ASPHALT PAVEMENT SUMMARY | | SURVEY
LINE | STATION | STATION | LOCATION
LT/RT/CL | YD ² | |---|----------------|------------|------------|----------------------|-----------------| | Γ | -L- | 14 + 25.00 | 14 + 43.73 | LT/RT | 44.29 | | | -L- | 14 + 78.71 | 15 + 00.00 | LT/RT | 48.07 | | Γ | | | | TOTAL: | 92.36 | | | | | | | | | | | | | SAY: | 100.00 | PROJECT REFERENCE NO. SHEET NO. 3B-I B-5763 # TRANSPORTATION MANAGEMENT PLAN # RANDOLPH COUNTY LOCATION: BRIDGE NO. 129 ON STARMOUNT ROAD (SR 2407) OVER SANDY CREEK TRIBUTARY 3 TYPE OF WORK: GRADING, DRAINAGE, PAVING, & STRUCTURE SHEET NO. <u>TITLE</u> TITLE SHEET, VICINITY MAP, AND INDEX OF SHEETS LIST OF APPLICABLE ROADWAY STANDARD DRAWINGS AND TMP-1A TRANSPORTATION OPERATIONS PLAN: (MANAGEMENT TMP-1B STRATEGIES, GENERAL NOTES, AND PHASING) SIGN DESIGN OFF-SITE DETOUR ROAD CLOSURE DOCUMENT NOT CONSIDERED FINAL UNLESS ALL SIGNATURES COMPLETED SEAL APPROVED: Steve Miller DATE: 3/28/2017 WORK ZONE SAFETY & MOBILITY "from the MOUNTAINS to the COAST" J. S. BOURNE, P.E. STATE TRAFFIC MANAGEMENT ENGINEER D. W. BISSETTE, P.E. TRAFFIC CONTROL PROJECT ENGINEER N.C.D.O.T. WORK ZONE TRAFFIC CONTROL 1561 MAIL SERVICE CENTER (MSC) RALEIGH, NC 27699-1561 750 N. GREENFIELD PARKWAY, GARNER, NC 27529 (DELIVERY) PHONE: (919) 773-2800 FAX: (919) 771-2745 TRAFFIC CONTROL PROJECT DESIGN ENGINEER TRAFFIC CONTROL DESIGN ENGINEER SHEET NO. TMP-1 63 M PROJ. REFERENCE NO. SHEET NO. TMP-1A B-5763 # ROADWAY STANDARD DRAWINGS THE FOLLOWING ROADWAY STANDARDS AS SHOWN IN "ROADWAY STANDARD DRAWINGS" -PROJECT SERVICES UNIT - N.C. DEPARTMENT OF TRANSPORTATION - RALEIGH, N.C., DATED JANUARY 2012 ARE APPLICABLE TO THIS PROJECT AND BY REFERENCE HEREBY ARE CONSIDERED A PART OF THESE PLANS: STD. NO. TITLE # **LEGEND** # **GENERAL** DIRECTION OF TRAFFIC FLOW DIRECTION OF PEDESTRIAN TRAFFIC FLOW ---- EXIST. PVMT. NORTH ARROW — PROPOSED PVMT. TEMP. SHORING (LOCATION PURPOSES ONLY) WORK AREA REMOVAL USER DEFINED (IF NEEDED) USER DEFINED (IF NEEDED) # SIGNALS # PAVEMENT MARKINGS ----EXISTING LINES ----TEMPORARY LINES # TRAFFIC CONTROL DEVICES BARRICADE (TYPE III) DRUM SKINNY DRUM O TUBULAR MARKER TEMPORARY CRASH CUSHION FLASHING ARROW BOARD FLAGGER LAW ENFORCEMENT TRUCK MOUNTED ATTENUATOR (TMA) CHANGEABLE MESSAGE SIGN # TEMPORARY SIGNING PORTABLE SIGN STATIONARY SIGN STATIONARY OR PORTABLE SIGN # PAVEMENT MARKERS CRYSTAL/CRYSTAL CRYSTAL/RED ◆ YELLOW/YELLOW # PAVEMENT MARKING SYMBOLS PAVEMENT MARKING SYMBOLS ROADWAY STANDARD DRAWINGS & LEGEND # MANAGEMENT STRATEGIES - CLOSE SR 2407 (STARMOUNT ROAD) AND DETOUR TRAFFIC OFF-SITE - LOCAL ACCESS TO ALL RESIDENCES AND BUSINESSES WILL BE MAINTAINED BETWEEN CLOSURE POINTS AT ALL TIMES DURING CONSTRUCTION - PROVIDE ONE MONTH NOTICE TO THE ENGINEER, RANDOLPH COUNTY EMERGENCY SERVICES, AND RANDOLPH COUNTY SCHOOL OFFICIALS PRIOR TO ROAD CLOSURE # GENERAL NOTES CHANGES MAY BE REQUIRED WHEN PHYSICAL DIMENSIONS IN THE DETAIL DRAWINGS, STANDARD DETAILS, AND ROADWAY DETAILS ARE NOT ATTAINABLE TO MEET FIELD CONDITIONS OR RESULT IN DUPLICATE OR UNDESIRED OVERLAPPING OF DEVICES. MODIFICATION MAY INCLUDE: MOVING, SUPPLEMENTING, COVERING, OR REMOVAL OF DEVICES AS DIRECTED BY THE ENGINEER. THE FOLLOWING GENERAL NOTES APPLY AT ALL TIMES FOR THE DURATION OF THE CONSTRUCTION PROJECT EXCEPT WHEN OTHERWISE NOTED IN THE PLAN OR DIRECTED BY THE ENGINEER. ### TRAFFIC PATTERN ALTERATIONS A) NOTIFY THE ENGINEER ONE MONTH PRIOR TO ANY TRAFFIC PATTERN ALTERATION. ### **SIGNING** - B) INSTALL ADVANCE WORK ZONE WARNING SIGNS NO MORE THAN THREE (3) DAYS PRIOR TO THE BEGINNING OF CONSTRUCTION. - C) PROVIDE SIGNING AND DEVICES REQUIRED TO CLOSE THE ROAD ACCORDING TO THE ROADWAY STANDARD DRAWINGS AND TRAFFIC CONTROL PLANS. - PROVIDE SIGNING REQUIRED FOR THE OFF-SITE DETOUR ROUTE. - D) COVER OR REMOVE ALL SIGNS AND DEVICES REQUIRED TO CLOSE THE ROAD WHEN ROAD CLOSURE IS NOT IN OPERATION. - COVER OR REMOVE ALL SIGNS REQUIRED FOR THE OFF-SITE DETOUR WHEN THE DETOUR IS NOT IN OPERATION. - E) ENSURE ALL NECESSARY SIGNING IS IN PLACE PRIOR TO ALTERING ANY TRAFFIC PATTERN. ## TRAFFIC CONTROL DEVICES F) PLACE TYPE III BARRICADES, WITH "ROAD CLOSED" SIGN R11-2 ATTACHED, OF SUFFICIENT LENGTH TO CLOSE ENTIRE ROADWAY. # **PHASING** - STEP 1: USING RSD 1101.03 SHEET 1 OF 9, CLOSE SR 2407 (STARMOUNT ROAD) AND DETOUR TRAFFIC OFF-SITE AS SHOWN ON TMP-3. MAINTAIN ACCESS TO ALL RESIDENCES AND BUSINESSES BETWEEN CLOSURE POINTS. - STEP 2: REMOVE THE EXISTING STRUCTURE. - STEP 3: CONSTRUCT THE PROPOSED STRUCTURE AND ROADWAY. - STEP 4: PLACE FINAL PAVEMENT MARKINGS ACCORDING TO THE PAVEMENT MARKING PLANS. - STEP 5: OPEN SR 2407 (STARMOUNT ROAD) TO TRAFFIC AND REMOVE ALL WORKZONE TRAFFIC CONTROL DEVICES. **UNLESS ALL SIGNATURES COMPLETED** TRANSPORTATION OPERATIONS PLAN PROJ. REFERENCE NO. SHEET NO. TMP-2 B-5763 BACKG COLOR: Fluorescent Orange SIGN NUMBER: SP-1 DESIGN BY: R DRAYTON CHECKED BY: S MILLER Feb 24, 2016 COPY COLOR: Black TYPE: STATIONARY DIV: 8 PROJECT ID: B-5763 QUANTITY: SEE PLANS X Y WID HT SYMBOL SIGN WIDTH: 3'-6" **HEIGHT:** 2'-0" TOTAL AREA: 7.0 Sq.Ft. 3'-6" **BORDER TYPE: INSET RECESS:** 0.47" 3.75" WIDTH: 0.63" **RADII:** 1.5" MAT'L: 0.080" (2.0 mm) ALUMINUM NO. Z BARS: 4.5" LENGTH: 6"C USE NOTES: 1,2 3.75" Legend and border shall be direct applied black non-reflective sheeting. 2.Background shall be NC GRADE B fluorescent orange retroreflective sheeting. **BORDER** 36.4" 2.8" R=1.5" TH=0.63" IN=0.47" Spacing Factor is .75 LETTER POSITIONS Series/Size Letter spacings are to start of next letter Text Length C 2000 2.8 3.8 3.3 4.5 4.1 4.9 4.4 4.4 4 3.1 2.8 36.4 R O A D C 2000 13 4 4.1 4.5 3.4 13 15.9 FILENAME: B-5763 Sign Design NORTH CAROLINA D.O.T. SIGN DETAIL > 1025 Wade Avenue Raleigh, NC 27605 Tel:919-789-9977 ENGINEERING & Fax:919-789-9591 > CONSTRUCTION License: C-2197 SIGN DESIGN ROAD CLOSURE # T.I.P.: B-5763 # STATE OF NORTH CAROLINA DEPARTMENT OF TRANSPORTATION # PAVEMENT MARKING PLAN RANDOLPH COUNTY | В | - 5763 | PMP-1 | | | | | | |-----------|------------------------------|-------|--|--|--|--|--| | | DocuSigned by: | | | | | | | | APPROVED: | Steve Miller | | | | | | | | | 9FBC6C15CEEB486
3/28/2017 | | | | | | | SEAL DOCUMENT NOT CONSIDERED FINAL UNLESS ALL SIGNATURES COMPLETED # **INDEX** SHEET NO. DESCRIPTION PMP-1 PAVEMENT MARKING PLAN COVER SHEET AND SCHEDULE PMP-2 PAVEMENT MARKING DETAIL # ROADWAY STANDARD DRAWING THE FOLLOWING ROADWAY STANDARDS AS APPEAR IN "ROADWAY STANDARD DRAWINGS" - PROJECT SERVICES UNIT - N.C. DEPARTMENT OF TRANSPORTATION - RALEIGH, N.C., DATED JANUARY 2012 ARE APPLICABLE TO THIS PROJECT AND BY REFERENCE HEREBY ARE CONSIDERED A PART OF THESE PLANS: STD. NO. TITLE | 1205.01 | PAVEMENT MARKINGS - LINE TYPES AND OFFSETS | |---------|--| | 1205.02 | PAVEMENT MARKINGS - TWO-LANE AND MULTILANE ROADWAYS | | 1205.12 | PAVEMENT MARKINGS - BRIDGES | | 1261.01 | GUARDRAIL AND BARRIER DELINEATORS - INSTALLATION SPACING | | 1261.02 | GUARDRAIL AND BARRIER DELINEATORS - TYPES AND MOUNTING | | 1262.01 | GUARDRAIL END DELINEATION | # GENERAL NOTES THE FOLLOWING GENERAL NOTES APPLY AT ALL TIMES FOR THE DURATION OF THE CONSTRUCTION PROJECT, EXCEPT WHEN OTHERWISE NOTED IN THE PLAN, OR DIRECTED BY THE ENGINEER. A) INSTALL PAVEMENT MARKINGS AND PAVEMENT MARKERS ON THE FINAL SURFACE AS FOLLOWS: ROAD NAME MARKING MARKER STARMOUNT RD. THERMOPLASTIC NONE - B) TIE PROPOSED PAVEMENT MARKING LINES TO EXISTING PAVEMENT MARKING LINES. - C) REMOVE/REPLACE ANY CONFLICTING/DAMAGED PAVEMENT MARKINGS AND MARKERS. - D) PASSING ZONES WILL BE DETERMINED IN THE FIELD AND MUST BE APPROVED BY THE ENGINEER. # PAVEMENT MARKING SCHEDULE SYMBOL DESCRIPTION THERMOPLASTIC (4", 90 MIL) TA WHITE EDGELINE THERMOPLASTIC (4", 120 MIL) TI YELLOW DOUBLE CENTER N.C.D.O.T. SIGNING AND DELINEATION UNIT RENEE ROACH, PE SIGNING AND DELINEATION REGIONAL ENGINEER SIGNING & DELINEATION PROJECT DESIGN ENGINEER PLAN PREPARED BY: SEPI Engineering STEVE MILLER, P.E. PROJECT MANAGER MARIO ISHAK TRAFFIC ENGINEER ENGINEERING & CONSTRUCTION 1025 Wade Avenue Raleigh, NC 27605 Tel:919-789-9977 Fax:919-789-9591 License: C-2197 TIP NO. B-5763 PMP-2 APPROVED: Steve Miller 9FBC6C15CEEB486... DATE: SEAL SEAL DOCUMENT NOT CONSIDERED FINAL UNLESS ALL SIGNATURES COMPLETED 1025 Wade Avenue Raleigh, NC 27605 Tel:919-789-9977 Fax:919-789-9591 License: C-2197 # M PROJECT -LOCATION VICINITY OFF-SITE DETOUR ROUTE = STATE OF NORTH CAROLINA DIVISION OF HIGHWAYS PLAN FOR PROPOSED HIGHWAY EROSION CONTROL # RANDOLPH COUNTY LOCATION: BRIDGE NO. 129 OVER SANDY CREEK TRIBUTARY 3 ON SR 2407 (STARMOUNT ROAD) TYPE OF WORK: GRADING, DRAINAGE, PAVING & CULVERT B-5763 45719.1.1 45719.1.1 R/W & UTILITIES 45719.3.1 CONST. | EROSIO | N AND SEDIMENT CONTROL MEASURES | |---------------|--| | <u>Std. #</u> | Description Symbol | | 1630.03 | Temporary Silt Ditch | | 1630.05 | Temporary Diversion TD | | 1605.01 | Temporary Silt Fence — — — — — — — — — — — — — — — — — — — | | 1606.01 | Special Sediment Control
Fence | | 1622.01 | Temporary Berms and Slope Drains | | 1630.02 | Silt Basin Type B | | 1633.01 | Temporary Rock Silt Check Type-A | | | Temporary Rock Silt Check Type-A with Matting and Polyacrylamide (PAM) | | 1633.02 | Temporary Rock Silt Check Type-B Wattle / Coir Fiber Wattle D | | | Wattle / Coir Fiber Wattle with Polyacrylamide (PAM) | | 1634.01 | Temporary Rock Sediment Dam Type-A | | 1634.02 | Temporary Rock Sediment Dam Type-B | | 1635.01 | Rock Pipe Inlet Sediment Trap Type-A | | 1635.02 | Rock Pipe Inlet Sediment Trap Type-B | | 1630.04 | Stilling Basin | | 1630.06 | Special Stilling Basin | | | Rock Inlet Sediment Trap: | | 1632.01 | Туре А | | 1632.02 | Туре В | | 1632.03 | Туре С | | | Skimmer Basin | | | Tiered Skimmer Basin | | | Infiltration Basin | | ТО | THIS PROJECT CONTAINS | EROSION CONTROL PLANS FOR CLEARING AND GRUBBING PHASE OF CONSTRUCTION. 3 0 GRAPHIC SCALE **PLANS** THESE EROSION AND SEDIMENT CONTROL PLANS COMPLY WITH THE REGULATIONS SET FORTH BY THE NCG-010000 GENERAL CONSTRUCTION PERMIT EFFECTIVE AUGUST 3, 2011 AND ISSUED BY THE NORTH CAROLINA DEPARTMENT OF ENVIRONMENT AND NATURAL RESOURCES DIVISION OF WATER RESOURCES. Prepared in the Office of: 1025 Wade Avenue Raleigh, NC 27605 Tel:919-789-9977 Fax:919-789-9591 License: C-2197 Designed by: ELIZABETH G. DINATALE, PE LEVEL III CERTIFICATION NO. Reviewed in the Office of: # ROADSIDE ENVIRONMENTAL UNIT 1 South Wilmington St. Raleigh, NC 27611 2012 STANDARD SPECIFICATIONS Reviewed by: JEFF WALSTON, PE ### Roadway Standard Drawings 1630.03 Temporary Silt Ditch 1630.04 Stilling Basin The following roadway english standards as appear in "Roadway Standard Drawings" – Roadway Design Unit – N. C. Department of Transportation – Raleigh, N. C., dated January 2012 and the latest revison thereto are applicable to this project and by reference hereby are considered a part of these plans. 1604.01 Railroad Erosion Control Detail 1632.01 Rock Inlet Sediment Trap Type A 1632.02 Rock Inlet Sediment Trap Type B 1605.01 Temporary Silt Fence 1606.01 Special Sediment Control Fence 1632.03 Rock Inlet Sediment Trap Type C 1607.01 Gravel Construction Entrance 1633.01 Temporary Rock Silt Check Type A 1622.01 Temporary Berms and Slope Drains 1633.02 Temporary Rock Silt Check Type B 1630.01 Riser Basin 1634.01 Temporary Rock Sediment Dam Type A 1630.02 Silt Basin Type B 1634.02 Temporary Rock Sediment Dam Type B 1635.01 Rock Pipe Inlet Sediment Trap Type A 1635.02 Rock Pipe Inlet Sediment Trap Type B 1630.05 Temporary Diversion 1640.01 Coir Fiber Baffle 1630.06 Special Stilling Basin 1645.01 Temporary Stream Crossing 1631.01 Matting Installation # EXAMPLE OF PUMP-AROUND OPERATION ### NOTES - 1) All excavation shall be performed in only dry or isolated sections of channel. - 2) Impervious dikes are to be used to isolate work from stream flow when necessary. - 3) All graded areas shall be stabilized within 24 hours. - 4) Maintenance of stream flow operations shall be incidental to the work. This includes polyethylene sheeting, diversion pipes, pumps and hoses. - 5) Pumps and hoses shall be of sufficicient size to dewater the work area. PUMP-AROUND PUMP # DIVISION OF HIGHWAYS STATE OF NORTH CAROLINA PROJECT REFERENCE NO. B-5763 EC-3 1025 Wade Avenue Raleigh, NC 27605 Tel:919-789-9977 Fax:919-789-9591 License: C-2197 # SOIL STABILIZATION TIMEFRAMES | SITE DESCRIPTION | STABILIZATION TIME | TIMEFRAME EXCEPTIONS | |--|--------------------|---| | PERIMETER DIKES, SWALES, DITCHES AND SLOPES | 7 DAYS | NONE | | HIGH QUALITY WATER (HQW) ZONES | 7 DAYS | NONE | | SLOPES STEEPER THAN 3:1 | 7 DAYS | IF SLOPES ARE 10'OR LESS IN LENGTH AND ARE NOT STEEPER THAN 2:1, 14 DAYS ARE ALLOWED. | | SLOPES 3:1 OR FLATTER | I4 DAYS | 7 DAYS FOR SLOPES GREATER THAN 50'IN LENGTH. | | ALL OTHER AREAS WITH SLOPES FLATTER THAN 4:1 | I4 DAYS | NONE, EXCEPT FOR PERIMETERS AND HOW ZONES. | **PROJECT** VICINITY MAP STATE OF NORTH CAROLINA DIVISION OF HIGHWAYS T.I.P. NO. SHEET NO B-5763 UO-1 # UTILITY BY OTHERS PLANS RANDOLPH COUNTY LOCATION: BRIDGE NO. 129 OVER SANDY CREEK TRIBUTARY 3 ON SR 2407 (STARMOUNT ROAD) TYPE OF WORK: ELECTRIC POWER DISTRIBUTION, TELEPHONE, CABLE TV # INDEX OF SHEETS **DESCRIPTION** SHEET NO. TITLE SHEET *UO-1* **UO**–2 *UC-3* UTILITY SYMBOLOGY SHEET UTILITY BY OTHERS SHEET # UTILITY OWNERS ON PROJECT (1) DUKE ENERGY – POWER (DISTRIBUTION) (2) RANDOLPH COMMUNICATIONS -**COMMUNICATIONS** (3) AT&T - COMMUNICATIONS 1025 Wade Avenue Raleigh, NC 27605 Tel:919-789-9977 Tim Welch, PE Jamie Yow DIVISION 8 BRIDGE MANAGER **DIVISION 8 UTILITY COORDINATOR** Kelly Hayes, PE, PLS UTILITIES COORDINATION CONSULTANT PROJECT REFERENCE NO. B-5763 U0-2 UTILITIES BY OTHERS NOTE: ALL PROPOSED UTILITY WORK SHOWN ON THIS SHEET WILL BE DONE BY OTHERS # UTILITIES PLAN SHEET SYMBOLS # PROPOSED WATER SYMBOLS # Water Line (Sized as Shown) 11½ Degree Bend 22½ Degree Bend 45 Degree Bend 90 Degree Bend Plug Tee Cross Reducer Gate Valve Butterfly Valve Tapping Valve Line Stop Line Stop with Bypass Blow Off Fire Hydrant Relocate Fire Hydrant Remove Fire Hydrant Water Meter Relocate Water Meter Remove Water Meter Water Pump Station RPZ Backflow Preventer DCV Backflow Preventer Relocate RPZ Backflow Preventer Relocate DCV Backflow Preventer PROPOSED SEWER SYMBOLS Gravity Sewer Line (Sized as Shown) Force Main Sewer Line (Sized as Shown) Manhole (Sized per Note) Sewer Pump Station # PROPOSED MISCELLANOUS UTILITIES SYMBOLS | Power Pole ···································· | Thrust Block | |---|-------------------| | Telephone Pole | Air Release Valve | | Joint Use Pole | Utility Vault | | Telephone Pedestal | Concrete Pier | | Utility Line by Others(Type as Shown) | Steel Pier | | Trenchless Installation | Plan Note | | Encasement by Open Cut | Pay Item Note | | Encasement | PAY ITEM | # EXISTING UTILITIES SYMBOLS | | EXISTING UTILI | ITEO OTIMIDULO | | |--|----------------|--|--------------------| | Power Pole | • | *Underground Power Line | P | | Telephone Pole | - | *Underground Telephone Cable | т | | Joint Use Pole | → | *Underground Telephone Conduit | тс | | Utility Pole | • | *Underground Fiber Optics Telephone Cable — | Т F0 | | Utility Pole with Base | | *Underground TV Cable | тv—— | | H-Frame Pole | •—• | *Underground Fiber Optics TV Cable | TV F0 | | Power Transmission Line Tower | | *Underground Gas Pipeline | | | Water Manhole | Θ | Aboveground Gas Pipeline | A/G Gas | | Power Manhole | P | *Underground Water Line | w ———— | | Telephone Manhole | | Aboveground Water Line | A/G Water | | Sanitary Sewer Manhole | ⊕ | *Underground Gravity Sanitary Sewer Line | ss | | Hand Hole for Cable | ₽ _H | Aboveground Gravity Sanitary Sewer Line —— | A/G Sanitary Sewer | | Power Transformer | | *Underground SS Forced Main Line | FSS | | Telephone Pedestal | T | Underground Unknown Utility Line | | | CATV Pedestal | | SUE Test Hole | | | Gas Valve | \Diamond | Water Meter $ exttt{\circ}$ | | | Gas Meter | \Diamond | Water Valve ···································· | | | Located Miscellaneous Utility Object | \odot | Fire Hydrant | | | Abandoned According to Utility Records | AATUR | Sanitary Sewer Cleanout ⊕ | | | End of Information | E.O.I. | | | | | | | | | *For Existing Utilities | |--------------------------------| | Utility Line Drawn from Record | | Designated Utility Line | # STATE OF NORTH CAROLINA DIVISION OF HIGHWAYS Approximate quantities only. Unclassified excavation, borrow excavation, fine grading, clearing and grubbing, and removal of PROJ. REFERENCE NO. B-5763 SHEET NO. X-1 # CROSS-SECTION SUMMARY existing pavement will be paid for at the lump sum price for "Grading". | NOTE: EMBANKMENT COLUMN DOES NOT INCLUDE BACKFILL FOR UNDERCUT | CROSS-SECTION SUMMARY | | |--|-----------------------|--| | Station Uncl. Exc. Embt | | | | | | | | L (cu. yd.) (cu. yd.) | | | | 13+10.00 0 0 | | | | 13+25.00 1 0 | | | | 13+50.00 3 1
13+75.00 4 1 | | | | 14+00.00 4 2 | | | | 14+25.00 4 1 | | | | 14+46.85 0 41 | | | | 14+50.00. 0 12 | | | | 14+75.00. 0 86 | | | | 14+78.04. 0 10 | | | | 15+00.00 2 35 | | | | 15+25.00 3 12 | | | | 15+50.00 1 17
15+75.00 1 11 | | | | 15+75.00 1 11
16+00.00 2 6 | | | | 16+20.00 1 0 | | | | .5.25.55 | # ROADWAY DATA GRADE POINT EL. @ STA 14+62.50 -L- = 585.68 BED EL.@ STA.14+62.50 -L-= 574.05 ROADWAY FILL SLOPES = 2:1 # HYDRAULIC DATA DESIGN DISCHARGE = 1800 C.F.S. FREQUENCY OF DESIGN FLOOD = 10 YRS. DESIGN HIGH WATER ELEVATION DRAINAGE AREA = 583.3 = 5.4 SQ. MI BASE DISCHARGE (Q100) = 2500 C.F.S BASE HIGH WATER ELEVATION = 585.37 # DATA ### REMOVAL OF EXISTING STRUCTURE LUMP SUM LUMP SUM CULVERT EXCAVATION FOUNDATION CONDITIONING MATERIAL 200 TONS CLASS A CONCRETE BARRELS @ 2.869 C.Y./FT.__ 122.6 C.Y. SILLS 3.1 C.Y. 29.5 C.Y. WINGS, ETC. 155.2 C.Y. REINFORCING STEEL BARRELS 17,252 LBS. WINGS, ETC. 1,547 LBS. 18,799 LBS. OVERTOPPING DISCHARGE = 1900 C.F.S. FREQUENCY OF OVERTOPPING FLOOD = 10+ YRS. OVERTOPPING FLOOD ELEVATION = 584.7 STRUCTURE QUANTITIES ASBESTOS ASSESSMENT LUMP SUM # NOTES ASSUMED LIVE LOAD = HL-93 OR ALTERNATE LOADING. DESIGN FILL = 3.14 FEET. FOR OTHER DESIGN DATA AND NOTES, SEE STANDARD NOTE SHEET. 3"Ø WEEP HOLES INDICATED TO BE IN ACCORDANCE WITH THE SPECIFICATIONS. CONCRETE IN CULVERTS TO BE POURED IN THE FOLLOWING ORDER: - 1. WING FOOTINGS, CURTAIN WALLS AND FLOOR SLAB INCLUDING 4" OF ALL VERTICAL WALLS. - 2. THE REMAINING PORTIONS OF THE
WALLS AND WINGS FULL HEIGHT, FOLLOWED BY ROOF SLAB AND HEADWALLS. THE RESIDENT ENGINEER SHALL CHECK THE LENGTH OF THE CULVERT BEFORE STAKING IT OUT TO MAKE CERTAIN THAT IT WILL PROPERLY TAKE CARE OF STEEL IN THE BOTTOM SLAB MAY BE SPLICED AT THE PERMITTED CONSTRUCTION JOINT AT THE CONTRACTOR'S OPTION. EXTRA WEIGHT OF STEEL DUE TO THE SPLICES WILL BE PAID FOR BY THE CONTRACTOR. AT THE CONTRACTOR'S OPTION, HE MAY SPLICE THE VERTICAL REINFORCING STEEL IN THE INTERIOR FACE OF EXTERIOR WALL ABOVE THE LOWER WALL CONSTRUCTION JOINT. THE SPLICE LENGTH SHALL BE AS PROVIDED IN THE SPLICE LENGTH CHART SHOWN ON THE PLANS. EXTRA WEIGHT OF STEEL DUE TO THE SPLICES SHALL BE PAID FOR BY THE CONTRACTOR. A 3 FOOT STRIP OF FILTER FABRIC SHALL BE ATTACHED TO THE FILL FACE OF THE WING COVERING THE ENTIRE LENGTH OF THE EXPANSION JOINT. THE CONTRACTOR SHALL PROVIDE INDEPENDENT ASSURANCE SAMPLES OF REINFORCING STEEL AS FOLLOWS: FOR PROJECTS REQUIRING UP TO 400 TONS OF REINFORCING STEEL, ONE 30 INCH SAMPLE OF EACH SIZE BAR USED, AND FOR PROJECTS REQUIRING OVER 400 TONS OF REINFORCING STEEL, TWO 30 INCH SAMPLES OF EACH SIZE BAR USED. THE BARS FROM WHICH THE SAMPLES ARE TAKEN MUST THEN BE SPLICED WITH REPLACEMENT BARS OF THE SIZE AND LENGTH OF THE SAMPLE, PLUS A MINIMUM LAP SPLICE OF THIRTY BAR DIAMETERS. PAYMENT FOR THE SAMPLES OF REINFORCING STEEL SHALL BE CONSIDERED INCIDENTAL TO VARIOUS PAY ITEMS. INASMUCH AS THE PAINT SYSTEM ON THE EXISTING STRUCTURAL STEEL CONTAINS LEAD, THE CONTRACTOR'S ATTENTION IS DIRECTED TO ARTICLE 107-1 OF THE STANDARD SPECIFICATIONS. ANY COSTS RESULTING FROM COMPLIANCE WITH APPLICABLE STATE OR FEDERAL REGULATIONS PERTAINING TO HANDLING OF MATERIALS CONTAINING LEAD BASED PAINT SHALL BE INCLUDED IN THE BID PRICE FOR "REMOVAL OF EXISTING STRUCTURE." THE ENTIRE COST OF WORK REQUIRED TO PLACE THE EXCAVATED MATERIAL AS SHOWN ON THE PLANS SHALL BE INCLUDED IN THE CONTRACT LUMP SUM PRICE BID FOR CULVERT EXCAVATION. THE ENTIRE COST OF WORK REQUIRED TO CONSTRUCT THE SILLS SHALL BE INCLUDED IN THE VARIOUS PAY ITEMS. THE EXISTING STRUCTURE CONSISTING OF SPANS: 1 @ 35'-6" WITH 24'-3" CLEAR ROADWAY WIDTH AND TIMBER DECK ON STEEL GIRDERS ON TIMBER CAP & PILES WITH TIMBER BULKHEADS AT THE END BENTS AT THE PROPOSED STRUCTURE SHALL BE REMOVED. THE EXISTING BRIDGE IS PRESENTLY POSTED FOR LOAD LIMIT. THE SUBSTRUCTURE OF THE EXISTING BRIDGE INDICATED ON THE PLANS IS FROM THE BEST INFORMATION AVAILABLE. SINCE THIS INFORMATION IS SHOWN FOR THE CONVENIENCE OF THE CONTRACTOR, THE CONTRACTOR SHALL HAVE NO CLAIM WHATSOEVER AGAINST THE DEPARTMENT OF TRANSPORTATION FOR ANY DELAYS OR ADDITIONAL COST INCURRED BASED ON DIFFERENCES BETWEEN THE EXISTING BRIDGE SUBSTRUCTURE SHOWN ON THE PLANS AND THE ACTUAL CONDITIONS AT THE PROJECT SITE. REMOVAL OF THE EXISTING BRIDGE SHALL BE PERFORMED IN A MANNER THAT PREVENTS DEBRIS FROM FALLING INTO THE WATER. THE CONTRACTOR SHALL SUBMIT DEMOLITION PLANS FOR REVIEW AND REMOVE THE BRIDGE IN ACCORDANCE WITH ARTICLE 402-2 OF THE STANDARD SPECIFICATIONS. NATIVE BED MATERIAL SHALL BE PLACED BETWEEN THE SILLS IN THE LOW FLOW CULVERT. NATIVE MATERIALS CONSISTS OF MATERIAL THAT IS EXCAVATED FROM THE STREAM BED OR FLOODPLAIN. AT THE PROJECT SITE. DURING CULVERT CONSTRUCTION. RIP RAP MAY BE USED TO SUPPLEMENT THE NATIVE MATERIAL. IF RIP RAP IS USED, NATIVE MATERIAL SHOULD BE PLACED ON TOP OF FILL TO FACILITATE ANIMAL PASSAGE. THE TOP SURFACE OF THE NATURAL STREAM BED MATERIAL SHALL BE PLACED AND LEVELED TO A FLAT SURFACE TO ALLOW FOR ANIMAL PASSAGE. THE HIGH FLOW BARRELS SHALL BE BACK FILLED WITH NATIVE MATERIAL AND/OR RIP RAP. NATIVE MATERIAL AND RIP RAP ARE SUBJECT TO APPROVAL BY THE ENGINEER AND MAY BE SUBJECT TO PERMIT CONDITIONS. BED MATERIALS: SAND, SMALL TO MEDIUM ROCKS. PAYMENT FOR THE PLACEMENT OF NATURAL STREAM BED MATERIAL SHALL BE INCLUDED IN THE COST OF CULVERT EXCAVATION. FOR SUBMITTAL OF WORKING DRAWINGS, SEE SPECIAL PROVISIONS. FOR FALSEWORK AND FORMWORK, SEE SPECIAL PROVISIONS. FOR CRANE SAFETY, SEE SPECIAL PROVISIONS. FOR GROUT FOR STRUCTURES, SEE SPECIAL PROVISIONS. FOR ASBESTOS ASSESSMENT FOR BRIDGE DEMOLITION AND RENOVATION ACTIVITIES, SEE SPECIAL PROVISIONS. FOR CULVERT DIVERSION DETAILS AND PAY ITEM, SEE EROSION CONTROL PLANS. DIMENSIONS FOR WING LAYOUT AS WELL AS ADDITIONAL REINFORCING STEEL EMBEDDED IN BARREL ARE SHOWN ON THE WING SHEETS. > HEREBY CERTIFY THESE PLANS ARE THE AS-BUILT PLANS B-5763 PROJECT NO. ___ RANDOLPH COUNTY 14+62.50 -L-STATION: _ SHEET 1 OF 6 STD. NO. CB223A REPLACES BRIDGE NO. 129 Jeremy McCartha STATE OF NORTH CAROLINA DEPARTMENT OF TRANSPORTATION RALEIGH TRIPLE 10 FT. X 8 FT. CONCRETE BOX CULVERT > 105° SKEW SHEET NO. **REVISIONS** C-1 DATE: BY: TOTAL SHEETS | | | | | | | ← | | | | | |------------|-------------|---------|---------|---------|---------|----------|---------|---------|---------|---------| | ŀ | 40′-0″± | 10'-0"± | 25'-0"± | 10′-0″± | 15′-0″± | 15′-0″± | 15′-0″± | 25′-0″± | 20′-0″± | 20'-0"± | +1 • | | | |
 | | | | | | | | 576.0 | 7
7
7 | +10.5 | 575.0± | 576.0 | 5.0, | | | +1 |
 |
 | | <u> </u> Ω | u
u | 575 | 575 | 2 | 575 | 574.5 | +1 | 574.0 | 573.0 | 573.0± | | | | | | | | | 570.0± | 47 | ای | اری | | | | | | | | | | | | | PROFILE ALONG & CULVERT BM #1: RR SPIKE IN 40"GUM TREE STA. 14+56.54 -L-, 97.37' RT., ELEV. 581.60 —EXISTING STRUCTURE — 105°-00′-00" WOODS PROPOSED TRIPLE -CLASS II RTP RAP (TYP.) & PAY ITEM) FOR UTILITY INFORMATION, SEE UTILITY PLANS AND SPECIAL PROVISIONS. (ROADWAY DETAIL 10'X8' RCBC -FOR INLET/OUTLET ROADWAY PLANS DETAILS. SEE & PAY ITEMS PROPOSED GUARDRAIL — f=====||-, 21'-6" LOCATION SKETCH — € CULVERT (ROADWAY DETAIL & PAY ITEM) (TYP.) WOODS √STA.14+62.50 -L-— WOODS ASSEMBLED BY : J.S. SMITH CHECKED BY : J.P. MCCARTHA DESIGN ENGINEER OF RECORD: J.S. SMITH DATE: 8/31/16 DOCUMENT NOT CONSIDERED SIGNATURES COMPLETED FINAL UNLESS ALL DATE: 8/23/16 DATE: 8/26/16 # LOAD AND RESISTANCE FACTOR RATING (LRFR) SUMMARY FOR REINFORCED CONCRETE BOX CULVERT | | | | | | | | STRENGTH I LIMIT STATE | | | | | | | | | | |----------------|--------------------------|-------------------|----------------------|-----------------|-----------------------------------|----------------|---|---------------|---------|-----------------|--|---------------|---------|-----------------|--|----------------| | | | | | | | | | | | MOMENT | | | | SHEAR | | | | LEVEL | | VEHICLE | WEIGHT (W)
(TONS) | CONTROLLING (#) | MINIMUM
RATING FACTORS
(RF) | TONS = W × RF | LIVE-LOAD
FACTORS (Y _{LL}) | RATING FACTOR | BOX NO. | ELEMENT
TYPE | DISTANCE FROM
LEFT END OF
ELEMENT (ft) | RATING FACTOR | BOX NO. | ELEMENT
TYPE | DISTANCE FROM
LEFT END OF
ELEMENT (++) | COMMENT NUMBER | | | | HL-93 (INVENTORY) | N/A | 1 | 1.08 | | 1.75 | 1.08 | 1 | TOP SLAB | 4.53 | 1.19 | 1 | TOP SLAB | 9.64 | | | DESIGN
LOAD | | HL-93 (OPERATING) | N/A | | 1.40 | | 1.35 | 1.40 | 1 | TOP SLAB | 4 . 53 | 1.54 | 1 | TOP SLAB | 9.64 | | | RATING | | HS-20 (INVENTORY) | 36.000 | 2 | 1.18 | 42.49 | 1.75 | 1.18 | 1 | TOP SLAB | 4.53 | 1.28 | 1 | BOTTOM SLAB | 9.79 | | | | | HS-20 (OPERATING) | 36.000 | | 1 . 53 | 55.08 | 1.35 | 1.53 | 1 | TOP SLAB | 4 . 53 | 1.66 | 1 | BOTTOM SLAB | 9.79 | | | | | SNSH | 13.500 | | 2 . 15 | 28.96 | 1.40 | 2 . 15 | 1 | TOP SLAB | 4.80 | 2.58 | 1 | TOP SLAB | 9.64 | | | |
 | SNGARBS2 | 20.000 | | 2.01 | 40.21 | 1.40 | 2.01 | 1 | TOP SLAB | 4.80 | 2.41 | 1 | TOP SLAB | 9.64 | | | | ICLE | SNAGRIS2 | 22.000 | | 2.15 | 47 . 20 | 1.40 | 2.15 | 1 | TOP SLAB | 4.80 | 2.57 | 1 | TOP SLAB | 9.64 | | | | SINGLE VEHICLE (SV) | SNCOTTS3 | 27.250 | | 1.35 | 36.77 | 1.40 | 1.35 | 1 | TOP SLAB | 4 . 53 | 1.49 | 1 | TOP SLAB | 9.64 | | | | LE
(S | SNAGGRS4 | 34.925 | | 1.66 | 57 . 89 | 1.40 | 1.70 | 1 | TOP SLAB | 4.80 | 1.66 | 1 | BOTTOM SLAB | 9.79 | | | | INIS | SNS5A | 35 . 550 | | 1.59 | 56.57 | 1.40 | 1.59 | 1 | TOP SLAB | 4.80 | 1.63 | 1 | BOTTOM SLAB | 9.79 | | | | | SNS6A | 39.950 | | 1.45 | 57.95 | 1.40 | 1.59 | 1 | TOP SLAB | 4.80 | 1.45 | 1 | BOTTOM SLAB | 9.79 | | | LEGAL | | SNS7B | 42.000 | | 1.40 | 58.64 | 1.40 | 1.66 | 1 | TOP SLAB | 4.80 | 1.40 | 1 | BOTTOM SLAB | 9.79 | | | LOAD
RATING | ER | TNAGRIT3 | 33.000 | | 1.76 | 58.20 | 1.40 | 2.15 | 1 | TOP SLAB | 4.80 | 1.76 | 1 | BOTTOM SLAB | 9.79 | | | | TRAILER | TNT4A | 33.075 | | 1.61 | 53.09 | 1.40 | 1.61 | 1 | TOP SLAB | 4.53 | 1.77 | 1 | TOP SLAB | 9.64 | | | | 1-IV | TNT6A | 41.600 | | 1.46 | 60.87 | 1.40 | 1.63 | 1 | TOP SLAB | 4.53 | 1.46 | 1 | BOTTOM SLAB | 9.79 | | | | TRACTOR SEMI-T
(TTST) | TNT7A | 42.000 | | 1.47 | 61.70 | 1.40 | 1.65 | 1 | TOP SLAB | 4.53 | 1.47 | 1 | BOTTOM SLAB | 9.79 | | | | TOR
(TT) | TNT7B | 42.000 | | 1.47 | 61.53 | 1.40 | 1.59 | 1 | TOP SLAB | 4.80 | 1.47 | 1 | BOTTOM SLAB | 9.79 | | | | TRAC | TNAGRIT4 | 43.000 | | 1.37 | 59.01 | 1.40 | 1.53 | 1 | TOP SLAB | 4.53 | 1.37 | 1 | BOTTOM SLAB | 9.79 | | | | TRUCK | TNAGT5A | 45.000 | 3 | 1.29 | 57.99 | 1.40 | 1.58 | 1 | TOP SLAB | 4.53 | 1.29 | 1 | BOTTOM SLAB | 9.79 | | | | TRL | TNAGT5B | 45.000 | | 1.29 | 58.01 | 1.40 | 1.60 | 1 | TOP SLAB | 4.53 | 1.29 | 1 | BOTTOM SLAB | 9.79 | | _RFR SUMMARY (LOOKING DOWNSTREAM) ASSEMBLED BY: J.S. SMITH CHECKED BY: J.P. MCCARTHA DESIGN ENGINEER OF RECORD: J.S. SMITH DATE: 8/24/16 DATE: 8/26/16 DATE: 8/31/16 DATE: 8/24/16 DATE: 8/26/16 DRAWN BY: WMC 7/II REV. IO/I/II CHECKED BY: GM 7/II DOCUMENT NOT CONSIDERED FINAL UNLESS ALL SIGNATURES COMPLETED LOAD FACTORS DESIGN LOAD RATING FACTORS | LOAD TYPE | MAX
FACTOR | MIN
FACTOR | | |-----------|---------------|---------------|--| | DC | 1.25 | 0.90 | | | DW | 1.50 | 0.65 | | | EV | 1.30 | 0.90 | | | ЕН | 1.35 | 0.90 | | | ES | ES 1.35 | | | | LS | 1.75 | | | | WA | 1.00 | | | NOTE RATING FACTORS ARE BASED ON
THE STRENGTH I LIMIT STATE. (#) CONTROLLING LOAD RATING (1) DESIGN LOAD RATING (HL-93) 2 DESIGN LOAD RATING (HS-20) (3) LEGAL LOAD RATING ** ** SEE CHART FOR VEHICLE TYPE PROJECT NO. B-5763 RANDOLPH COUNTY STATION: 14+62.50 -L- STATE OF NORTH CAROLINA SHEET 2 OF 6 SEAL 039349 NGINEER DEPARTMENT OF TRANSPORTATION RALEIGH STANDARD LRFR SUMMARY FOR REINFORCED CONCRETE BOX CULVERTS (NON-INTERSTATE TRAFFIC) Jeremy McCartha 10/21/2016 REVISIONS SHEET NO. C-2 DATE: NO. BY: DATE: RIGHT ANGLE SECTION OF BARREL THERE ARE 114 C1 BARS IN SECTION OF BARREL. VERTICAL LEG 6"R.- BAR TYPE ALL BAR DIMENSIONS ARE OUT TO OUT. | S | SPLICE CHART | | | | | | | |------|--------------|---------------|--|--|--|--|--| | BAR | SIZE | SPLICE LENGTH | | | | | | | A200 | #5 | 1'-9" | | | | | | | A400 | #5 | 1'-9" | | | | | | | B1 | #4 | 1′-5″ | | | | | | | B3 | #4 | 1′-5″ | | | | | | | C1 | #4 | 1'-11" | | | | | | | AZUI | |) | 3111 | ~ ' ~ | 117 | |-------|---------|------------|--------|---------|-------| | A202 | 4 | #5 | STR | 22'-6" | 94 | | A203 | 4 | #5 | STR | 17′-10″ | 74 | | A204 | 4 | #5 | STR | 13'-2" | 55 | | A205 | 4 | #5 | STR | 8'-6" | 35 | | A206 | 4 | #5 | STR | 3′-10″ | 16 | | | | | | | | | A300 | 59 | #5 | STR | 32'-3" | 1985 | | A301 | 4 | # 5 | STR | 27'-6" | 115 | | A302 | 4 | # 5 | STR | 23'-1" | 96 | | A303 | 4 | #5 | STR | 18'-9" | 78 | | A304 | 4 | #5 | STR | 14'-5" | 60 | | A305 | 4 | #5 | STR | 10'-1" | 42 | | A306 | 4 | #5 | STR | 5′-8″ | 24 | | | | | | | | | A400 | 59 | #5 | STR | 32'-3" | 1985 | | A401 | 4 | #5 | STR | 27'-6" | 115 | | A402 | 4 | #5 | STR | 23'-1" | 96 | | A403 | 4 | #5 | STR | 18'-9" | 78 | | A404 | 4 | #5 | STR | 14'-5" | 60 | | A405 | 4 | #5 | STR | 10'-1" | 42 | | A406 | 4 | #5 | STR | 5′-8″ | 24 | | | | _ | _ | | _ | | B1 | 86 | #4 | STR | 9'-2" | 527 | | B2 | 148 | #4 | STR | 7′-4″ | 725 | | В3 | 172 | #4 | STR | 9'-2" | 1053 | | | | | | | | | C1 | 228 | #4 | STR | 22'-3" | 3389 | | | | | | | | | G1 | 8 | #5 | STR | 33′-5″ | 279 | | | | | | | | | S1 | 12 | #8 | STR | 33′-5″ | 1071 | | | | | | | | | D1 | 16 | #6 | STR | 1'-4" | 32 | | D2 | 8 | #6 | STR | 2'-4" | 28 | | RETNE | ORCIN | LBS. | 17,252 | | | | | J J. I. | J J L | | | . , , | | CLASS | A CON | ICRETE | | | | | | D 4 | C.Y. | 122.6 | | | | | BA | RRELS | • | ~ | | BILL OF MATERIAL BAR NO. SIZE TYPE LENGTH WEIGHT 4 #5 STR 27'-2" 4 **#**5 STR 22'-6" 4 #5 STR 13'-2" 4 #5 STR 8'-6" #5 STR 17'-10" 4'-1" 404 1850 113 74 55 35 16 A1 148 #4 1 4'-9" A100 55 #5 STR 32'-3" A106 4 #5 STR 3'-10" A200 | 55 | #5 | STR | 32'-3" | A201 4 #5 STR 27'-2" A2 148 #4 1 A101 A102 A103 A104 A105 PROJECT NO. B-5763 RANDOLPH ___ COUNTY STATION: 14+62.50 -L- SHEET 4 OF 6 SEAL 039349 CNCINEER STATE OF NORTH CAROLINA DEPARTMENT OF TRANSPORTATION RALEIGH TRIPLE 10 FT.X 8 FT. CONCRETE BOX CULVERT 105° SKEW Jeremy McCartha 10/21/2016 SHEET NO **REVISIONS** C-4 NO. BY: DATE: DATE: DOCUMENT NOT CONSIDERED FINAL UNLESS ALL SIGNATURES COMPLETED TOTAL SHEETS ELEVATION (LOOKING DOWNSTREAM) — NATURAL STREAM BED MATERIAL (SEE NOTES) * #6 \`D''— -2 LAYERS OF 30 LB. ROOFING FELT TO PREVENT BOND (TYP.) — FLOOR SLAB SECTION THROUGH SILL * DOWELS MAY BE PUSHED INTO GREEN CONCRETE AFTER SLAB HAS BEEN FLOAT FINISHED SILL DETAILS SILLS AT INLET AND OUTLET DRAWN BY: J.S. SMITH CHECKED BY: J.P. MCCARTHA DATE: 8/24/16 DESIGN ENGINEER OF RECORD: J.S. SMITH DATE: 8/31/16 STD. NO. CW7508 # STANDARD NOTES # DESIGN DATA: SPECIFICATIONS ---- A.A.S.H.T.O. (CURRENT) ----- SEE PLANS LIVE LOAD IMPACT ALLOWANCE ---- SEE A.A.S.H.T.O. STRESS IN EXTREME FIBER OF STRUCTURAL STEEL - AASHTO M270 GRADE 36 - 20,000 LBS. PER SQ. IN. - AASHTO M270 GRADE 50W - 27,000 LBS.PER SQ.IN. - AASHTO M270 GRADE 50 - 27,000 LBS. PER SQ. IN. REINFORCING STEEL IN TENSION CONCRETE IN COMPRESSION 24,000 LBS. PER SQ. IN. 1,200 LBS. PER SQ. IN. CONCRETE IN SHEAR ---- SEE A.A.S.H.T.O. STRUCTURAL TIMBER - TREATED OR ---- 1,800 LBS. PER SQ. IN. UNTREATED - EXTREME FIBER STRESS COMPRESSION PERPENDICULAR TO GRAIN 375 LBS. PER SQ. IN. OF TIMBER ---- EQUIVALENT FLUID PRESSURE OF EARTH 30 LBS. PER CU. FT. (MINIMUM) # MATERIAL AND WORKMANSHIP: EXCEPT AS MAY OTHERWISE BE SPECIFIED ON PLANS OR IN THE SPECIAL PROVISIONS. ALL MATERIAL AND WORKMANSHIP SHALL BE IN ACCORDANCE WITH THE 2012 "STANDARD SPECIFICATIONS FOR ROADS AND STRUCTURES" OF THE N. C. DEPARTMENT OF TRANSPORTATION. STEEL SHEET PILING FOR PERMANENT OR TEMPORARY APPLICATIONS SHALL BE HOT ROLLED. # CONCRETE: UNLESS OTHERWISE REQUIRED ON PLANS, CLASS A CONCRETE SHALL BE USED FOR ALL PORTIONS OF ALL STRUCTURES WITH THE EXCEPTION THAT: CLASS AA CONCRETE SHALL BE USED IN BRIDGE SUPERSTRUCTURES, ABUTMENT BACKWALLS, AND APPROACH SLABS; AND CLASS B CONCRETE SHALL BE USED FOR SLOPE PROTECTION AND RIP RAP. # CONCRETE CHAMFERS: UNLESS OTHERWISE NOTED ON THE PLANS. ALL EXPOSED CORNERS ON STRUCTURES SHALL BE CHAMFERED 3/4"WITH THE FOLLOWING EXCEPTIONS: TOP CORNERS OF CURBS MAY BE ROUNDED TO 1-1/2" RADIUS WHICH IS BUILT INTO CURB FORMS: CORNERS OF TRANSVERSE FLOOR EXPANSION JOINTS SHALL BE ROUNDED WITH A 1/4"FINISHING TOOL UNLESS OTHERWISE REQUIRED ON PLANS: AND CORNERS OF EXPANSION JOINTS IN THE ROADWAY FACES AND TOPS OF CURBS AND SIDEWALKS SHALL BE ROUNDED TO A 1/4"RADIUS WITH A FINISHING STONE OR TOOL UNLESS OTHERWISE REQUIRED ON PLANS. # DOWELS: DOWELS WHEN INDICATED ON PLANS AS FOR CULVERT EXTENSIONS, SHALL BE EMBEDDED AT LEAST 12" INTO THE OLD CONCRETE AND GROUTED INTO PLACE WITH 1:2 CEMENT MORTAR. # ALLOWANCE FOR DEAD LOAD DEFLECTION, SETTLEMENT, ETC. IN CASTING SUPERSTRUCTURES: BRIDGES SHALL BE BUILT ON THE GRADE OR VERTICAL CURVE SHOWN ON PLANS. SLABS, CURBS AND PARAPETS SHALL CONFORM TO THE GRADE OR CURVE. ALL DIMENSIONS WHICH ARE GIVEN IN SECTION AND ARE AFFECTED BY DEAD LOAD DEFLECTIONS ARE DIMENSIONS AT CENTER LINE OF BEARING UNLESS OTHERWISE NOTED ON PLANS. IN SETTING FORMS FOR STEEL BEAM BRIDGES AND PRESTRESSED CONCRETE GIRDER BRIDGES, ADJUSTMENTS SHALL BE MADE DUE TO THE DEAD LOAD DEFLECTIONS FOR THE ELEVATIONS SHOWN. WHERE BLOCKS ARE SHOWN OVER BEAMS FOR BUILDING UP TO THE SLAB, THE VERTICAL DIMENSIONS OF THE BLOCKS SHALL BE ADJUSTED BETWEEN BEARINGS TO COMPENSATE FOR DEAD LOAD DEFLECTIONS, VERTICAL CURVE ORDINATE, AND ACTUAL BEAM CAMBER. WHERE BOTTOM OF SLAB IS IN LINE WITH BOTTOM OF TOP FLANGES, DEPTH OF SLAB BETWEEN BEARINGS SHALL BE ADJUSTED TO COMPENSATE FOR DEAD LOAD DEFLECTION. VERTICAL CURVE ORDINATE. AND ACTUAL BEAM CAMBER. IN SETTING FALSEWORK AND FORMS FOR REINFORCED CONCRETE SPANS, AN ALLOWANCE SHALL BE MADE FOR DEAD LOAD DEFLECTIONS, SETTLEMENT OF FALSEWORK, AND PERMANENT CAMBER WHICH SHALL BE PROVIDED FOR IN ADDITION TO THE ELEVATIONS SHOWN. AFTER REMOVAL OF THE FALSEWORK, THE FINISHED STRUCTURES SHALL CONFORM TO THE PROFILE AND ELEVATIONS SHOWN ON THE PLANS AND CONSTRUCTION ELEVATIONS FURNISHED BY THE ENGINEER. DETAILED DRAWINGS FOR FALSEWORK OR FORMS FOR BRIDGE SUPERSTRUCTURE AND ANY STRUCTURE OR PARTS OF A STRUCTURE AS NOTED ON THE PLANS SHALL BE SUBMITTED TO THE ENGINEER FOR APPROVAL BEFORE CONSTRUCTION OF THE FALSEWORK OR FORMS IS STARTED. # REINFORCING STEEL: ALL REINFORCING STEEL SHALL BE DEFORMED. DIMENSIONS RELATIVE TO PLACEMENT OF REINFORCING ARE TO CENTERS OF BARS UNLESS OTHERWISE INDICATED IN THE PLANS. DIMENSIONS ON BAR DETAILS ARE TO CENTERS OF BARS OR ARE OUT TO OUT AS INDICATED ON PLANS. WIRE BAR SUPPORTS SHALL BE PROVIDED FOR REINFORCING STEEL WHERE INDICATED ON THE PLANS. WHEN BAR SUPPORT PIECES ARE PLACED IN CONTINUOUS LINES, THEY SHALL BE SO PLACED THAT THE ENDS OF THE SUPPORTING WIRES SHALL BE LAPPED TO LOCK LEGS ON ADJOINING PIECES. ### STRUCTURAL STEEL: AT THE CONTRACTOR'S OPTION, HE MAY SUBSTITUTE 7/8" Ø SHEAR STUDS FOR THE $rac{3}{4}$ " Ø STUDS SPECIFIED ON THE PLANS. THIS SUBSTITUTION SHALL BE MADE AT THE RATE OF 3 - 7/8" Ø STUDS FOR 4 - 3/4" Ø STUDS, AND STUD SPACING CHANGES SHALL BE MADE AS NECESSARY TO PROVIDE THE SAME EQUIVALENT NUMBER OF 7/8" Ø STUDS ALONG THE BEAM AS SHOWN FOR 3/4" Ø STUDS BASED ON THE RATIO OF 3 - 7/8" Ø STUDS FOR 4 - 3/4" Ø STUDS. STUDS OF THE LENGTH SPECIFIED ON THE PLANS MUST BE PROVIDED. THE MAXIMUM SPACING SHALL BE 2'-0". EXCEPT AT THE INTERIOR SUPPORTS OF CONTINUOUS BEAMS WHERE THE COVER PLATE IS IN CONTACT WITH BEARING PLATE, THE CONTRACTOR MAY, AT HIS OPTION, SUBSTITUTE FOR THE COVER PLATES DESIGNATED ON THE PLANS COVER PLATES OF THE EQUIVALENT AREA PROVIDED THESE PLATES ARE AT LEAST 5/16" IN THICKNESS AND DO NOT EXCEED A WIDTH EQUAL TO THE FLANGE WIDTH LESS 2"OR A THICKNESS EQUAL TO 2 TIMES THE FLANGE THICKNESS. THE SIZE OF FILLET WELDS SHALL CONFORM TO THE REQUIREMENTS OF THE CURRENT ANSI/AASHTO/AWS "BRIDGE WELDING CODE". ELECTROSLAG WELDING WILL NOT BE PERMITTED. WITH THE SOLE EXCEPTION OF EDGES AT SURFACES WHICH BEAR ON OTHER SURFACES, ALL SHARP EDGES AND ENDS OF SHAPES AND PLATES SHALL BE SLIGHTLY ROUNDED BY SUITABLE MEANS TO A RADIUS OF APPROXIMATELY 1/16 INCH OR EQUIVALENT FLAT SURFACE AT A SUITABLE ANGLE PRIOR TO PAINTING. GALVANIZING. OR METALLIZING. # HANDRAILS AND POSTS: METAL STANDARDS AND FACES OF THE CONCRETE END POSTS FOR THE METAL RAIL SHALL BE SET NORMAL TO THE GRADE OF THE CURB, UNLESS OTHERWISE SHOWN ON PLANS. THE METAL RAIL AND TOPS OF CONCRETE POSTS USED WITH THE ALUMINUM RAIL SHALL BE BUILT PARALLEL TO THE GRADE OF THE CURB. METAL HANDRAILS SHALL BE IN ACCORDANCE WITH THE PLANS. RAILS SHALL BE AS MANUFACTURED FOR BRIDGE RAILING. CASTINGS SHALL BE OF A UNIFORM APPEARANCE. FINS AND OTHER DEFORMATIONS RESULTING FROM CASTING OR OTHERWISE SHALL BE REMOVED IN A MANNER SO THAT A UNIFORM COLORING OF THE COMPLETED CASTING SHALL BE OBTAINED. CASTINGS WITH DISCOLORATIONS OR OF NON-UNIFORM COLORING WILL NOT BE ACCEPTED. CERTIFIED MILL REPORTS ARE REQUIRED FOR METAL RAILS AND POSTS. # SPECIAL NOTES: GENERALLY, IN CASE OF DISCREPANCY, THIS STANDARD SHEET OF NOTES SHALL GOVERN OVER THE SPECIFICATIONS, BUT THE REMAINDER OF THE PLANS SHALL GOVERN OVER NOTES HEREON, AND SPECIAL PROVISIONS SHALL GOVERN OVER ALL. SEE SPECIFICATIONS ARTICLE 105-4. ENGLISH JANUARY, 1990